Agrin promotes synaptic differentiation by counteracting an inhibitory effect of neurotransmitter Thomas Misgeld*, Terrance T. Kummer*, Jeff W. Lichtman, and Joshua R. Sanes† Department of Molecular and Cellular Biology, Harvard University, Cambridge, MA 02138; and Department of Anatomy and Neurobiology, Washington University Medical School, St Louis, MO 63110 Contributed by Joshua R. Sanes, June 9, 2005 Synaptic organizing molecules and neurotransmission regulate synapse development. Here, we use the skeletal neuromuscular junction to assess the interdependence of effects evoked by an essential synaptic organizing protein, agrin, and the neuromuscular transmitter, acetylcholine (ACh). Mice lacking agrin fail to maintain neuromuscular junctions, whereas neuromuscular synapses differentiate extensively in the absence of ACh. We now demonstrate that agrin's action *in vivo* depends critically on cholinergic neurotransmission. Using double-mutant mice, we show that synapses do form in the absence of agrin provided that ACh is also absent. We provide evidence that ACh destabilizes nascent postsynaptic sites, and that one major physiological role of agrin is to counteract this "antisynaptogenic" influence. Similar interactions between neurotransmitters and synaptic organizing molecules may operate at synapses in the central nervous system. acetylcholine | activity | neuromuscular junction | synaptogenesis Two classes of intercellular signals important for synaptogenesis are proteins that organize pre- and postsynaptic differentiation and neurotransmitters that elicit electrical responses. These signals presumably interact to shape the synapse, but they are generally studied separately. At the skeletal neuromuscular junction (NMJ), the neurotransmitter is acetylcholine (ACh), and a main synaptic organizing molecule is the glycoprotein agrin. The aim of the present study was to assess the interdependence between ACh and agrin during synaptic differentiation. Agrin is synthesized and released by motoneurons at the NMJ, where it is believed to promote aggregation of ACh receptors (AChRs) and associated proteins to form a postsynaptic apparatus beneath the nerve terminal (1, 2). Agrin-deficient $(agrn^{-/-})$ mice are born paralyzed because of profound synaptic defects (3, 4): myotubes bear dramatically fewer and smaller AChR clusters than in controls, and most of the remaining clusters are unapposed by axons (3, 4). These findings supported the "agrin hypothesis," which states that agrin is the master nerve-derived initiator of postsynaptic differentiation (1). Subsequent studies, however, showed that immature postsynaptic sites form in mice lacking agrin but then abort differentiation and disassemble (5, 6), reopening the question of agrin's function. Moreover, AChR clusters persist longer in muscles lacking motor innervation entirely than in muscles innervated by agrn^{-/-} axons (5, 6), suggesting that the nerve provides a second factor that acts to disperse postsynaptic sites. ACh is a reasonable candidate for the dispersal factor because it, or the postsynaptic depolarization it elicits, regulates AChR subunit gene expression (2, 7) and stimulates AChR endocytosis (8). The existence of complex "postsynaptic" structures on myotubes cultured aneurally demonstrates that ACh is not required for postsynaptic differentiation (9). Moreover, NMJs differentiate extensively in mice that lack ACh due to targeted mutation of the gene that encodes its sole synthetic enzyme, choline acetyltransferase (*chat*^{-/-} mice; refs. 10 and 11). Indeed, NMJs appear to develop precociously in the absence of neurotransmitter; they are larger and more complex in *chat*^{-/-} em- bryos than in controls (10), suggesting that ACh could actually antagonize postsynaptic differentiation. Here, using $agrn^{-/-}$ and $chat^{-/-}$ mice that we previously generated and characterized, we reassess agrin's role and ask whether ACh is the nerve-derived factor that antagonizes synaptic differentiation. Using double-mutant mice, we show that synapses do form in the absence of agrin provided that ACh is also absent. We then provide evidence from cultured muscle cells that ACh destabilizes nascent postsynaptic sites, and that one critical physiological role of agrin is to counteract this "antisynaptogenic" influence. ## Methods **Mutant Mice.** $chat^{-/-}$ and $agrn^{-/-}$ mice were generated in our laboratory and have been described in detail (4, 10). Histology. Embryos were decapitated and fixed by immersion in 4% paraformaldehyde in PBS. Tail samples were kept for genotyping. Tissues were postfixed for 12–24 h before staining. Images were acquired on a Bio-Rad MRC1024 or a FV500 Olympus (Melville, NY) confocal microscope and are represented as maximum intensity projections that were contrast-adjusted in PHOTOSHOP (Adobe Systems, San Jose, CA). Numbers of AChR clusters and muscle fibers were determined from images taken with a ×20 objective; AChR cluster size was measured from images taken with a ×60 objective. Muscles were stained as described (10) by using the following reagents: anti-neurofilament (Chemicon), anti-synaptophysin (Zymed), Alexa594-labeled bungarotoxin (Btx) (2.5 μ g/ml; Invitrogen), Alexa660-phalloidin (Invitrogen), anti-laminin-β2 (1117; gift of R. Timpl; Max Planck Institute of Biochemistry, Martinsried, Germany), anti-rapsyn (made in our laboratory), anti-muscle-specific kinase (MuSK) (gift of M. Ruegg; Biozentrum, University of Basel), anti-acetylcholinesterase (gift of T. Rosenberry; Mayo Clinic College of Medicine, Jacksonville, FL), and anti-SV2 (Developmental Studies Hybridoma Bank, Iowa City, IA). Secondary antibodies were from Jackson ImmunoResearch and Cappel (MP Biomedical, Irvine, CA). Muscle fiber number (Fig. 1d) was determined from rotation of confocal stacks through the entire thickness of the muscle. The number of AChR clusters was divided by the number of muscle fibers to obtain the number of AChR clusters per fiber. MuSKand rapsyn-to-AChR density ratios were measured by determining the intensity of fluorescence over background in immunostained cryosections for either antigen and dividing by AChR density. **Tissue Culture.** C2C12 myoblasts (American Type Culture Collection) were cultured as described (9). Reagents were from Abbreviations: ACh, acetylcholine; AChR, ACh receptor; NMJ, neuromuscular junction; CCh, carbamylcholine; Btx, bungarotoxin; En, embryonic day n; MuSK, muscle-specific kinase; dko, double knockout. ^{*}T.M. and T.T.K. contributed equally to this work. [†]To whom correspondence should be addressed. E-mail: sanesj@mcb.harvard.edu. ^{© 2005} by The National Academy of Sciences of the USA Fig. 1. Neuromuscular synapses in mice lacking agrin and ACh. (a) E17 diaphragm stained with Btx to label AChRs. Postsynaptic AChR aggregates are missing in $agrn^{-/-}$ muscles but are present in a widened end-plate band both in $chat^{-/-}$ muscles, which lack ACh, and in $agrn^{-/-}$, $chat^{-/-}$ double mutants (dko). (b) Schematic of results in a and c. (c) E17 triangularis sterni muscles stained with Btx (red) and antibodies to axons (green). Nerves invade the muscle in all four genotypes, but synapses are missing in $agrn^{-/-}$ muscles, whereas they are present in control (ctrl), $chat^{-/-}$, and dko muscles. Two uninnervated dko AChR clusters are indicated by arrowheads. (d) Quantification of synapse morphology in triangularis sterni. AChR clusters in dko muscles are more similar to those in ctrl and $chat^{-/-}$ muscles than to AChR clusters in $agrn^{-/-}$ muscles in number per muscle fiber, percentage of clusters apposed by an axon (mean + SEM, $n = 6 - 9 \times 20$ fields), and size (mean + SEM, $n = 4 \times 60$ fields with >15 AChR clusters each). *, differs from other three genotypes (P < 0.005, t test). (e) High-power view of nerve-muscle contacts in E17 triangularis sterni muscles. (Scale bars, 50 μ m in a and c; 10 μ m in e.) Sigma and were used as follows except where indicated: carbamylcholine (CCh; 100 μ M for 12 h); α -Btx (2 μ g/ml to block all AChRs, or 0.1 μ g/ml for 30 min to block \approx 50% of AChRs before CCh treatment); veratridine (250–500 μ M); scorpion toxin from Androctonus australis (100 μ g/ml, ICN); QX-314 (500 μ M), tetrodotoxin (5 μ M); curare (1 mM), high potassium (50 mM, substituted for sodium to preserve osmolarity), and cycloheximide (20 μ g/ml for 4 h before the addition of CCh and for another 6 h in the presence of CCh; ref. 12). Chinese hamster ovary cells expressing membrane-tethered Z⁺ or Z⁻ rat agrin (13) or membrane-anchored cyan fluorescent protein (as controls) were added 24–36 h before CCh treatment. After fixation, cultures were stained with rat anti-AChR (mAb35; Sigma) and mouse anti-rat agrin (mAb131; Stressgen Biotechnologies, San Diego) and evaluated blindly. Methods for preparing nerve—muscle cocultures were modified from published protocols (14, 15) as detailed in *Supporting Text*, which is published as supporting information on the PNAS web site. Motor neurons from one to two $agrn^{-/-}$ or $agrn^{+/-}$ spinal cords were purified (14), added to 5- to 7-day-old chick primary myotubes, and cocultured for 2 days with or without Btx (3 μ g/ml). Nerve—muscle cocultures were stained with anti-AChR, anti-neurofilament (NF-200; Sigma), and anti-SV2 antibodies (Developmental Studies Hybridoma Bank, Iowa City, IA). Fields (\geq 100, \times 40) were scanned automatically by using a computer-controlled stage and scored blindly for each condition. Results are presented as mean \pm SEM. Protocols for time-lapse imaging are detailed in *Supporting Text*. ## Results Neuromuscular Synapses Differentiate in Mice Lacking both Agrin and ACh. As a first step, we mated agm null mutants to mice lacking choline acetyltransferase (ChAT) ($chat^{-/-}$), the sole synthetic enzyme for ACh. NMJs form and mature through embryogenesis in $chat^{-/-}$ mice, although they exhibit some structural abnormalities (10). Remarkably, deleting choline acetyltransferase largely rescued the agrin defect in postsynaptic maturation: numerous AChR clusters were present in $chat^{-/-}$, $agm^{-/-}$ double knockout (dko) muscles >2 days after such sites had disassembled in $agm^{-/-}$ animals (Fig. 1a). Similar results were obtained in each of several muscles examined, including intercostals, diaphragm, and trianularis sterni (Fig. 1 *a*–*c* and Fig. 7 *a* and *b*, which is published as supporting information on the PNAS web site). Most *dko* muscle fibers bore a single cluster, which was similar in size to those in controls (Fig. 1*d* and Fig. 7*c*). Rescue was imperfect in that some *dko* fibers lacked an AChR cluster, whereas others had multiple clusters (Fig. 2*g* and data not shown). Moreover, the central endplate band was wider in *dko* and *chat*^{-/-} muscles than in controls. Nonetheless, the difference between *agrn*^{-/-} and *dko* muscles was striking, supporting the notion that ACh is an AChR declustering factor *in vivo*. Because AChR aggregates form and persist on uninnervated myotubes in vivo (5, 6) and in vitro (2), we considered the possibility that axons lacking both agrin and ACh failed to innervate muscles. However, dko axons formed nerve trunks that entered muscles, branched, and terminated on myotubes; exuberant growth already documented in chat^{-/-} and agrn^{-/-} mutants (3, 10) was also present in dko mice (Figs. 1 b and c and 7). Interestingly, motor axons directly apposed 90% of dko AChR clusters (Figs. 1 d and e and 7c) and formed varicose nerve terminals rich in synaptophysin and SV2, markers of synaptic vesicles, at such sites (Fig. 2 a and f). Moreover, AChRs in dko embryos colocalized with multiple proteins normally concentrated at the postsynaptic apparatus (2), including rapsyn, MuSK, laminin β 2, and acetylcholinesterase (Fig. 2 *b*–*f*). The densities of AChRs, MuSK, and rapsyn in the postsynaptic membrane did not differ significantly between dkos and controls (Fig. 2 h and i). Thus, surprisingly, NMJs differentiate extensively in the absence of agrin when ACh is also absent. To determine when agrin-neurotransmitter interactions first become evident and how long they continue, we compared control, $chat^{-/-}$, $agrn^{-/-}$, and dko mice at different ages. At embryonic day (E)13, as synapses began to form, AChR aggregates were present in all genotypes, indicating that postsynaptic differentiation can initiate in the absence of both agrin and ACh (Fig. 3a). Subsequently (E15–17), AChR aggregates dispersed in $agrn^{-/-}$ embryos but persisted in dko littermates (Figs. 1 c and d and 3 b and c). Thus, without agrin, postsynaptic development begins but is curtailed by neurotransmission. Differences between $agrn^{-/-}$ and dko muscles were apparent until birth (the Fig. 2. Synaptic differentiation in the absence of agrin. (a) Preterminal axons contain synaptophysin-positive synaptic vesicle clusters (syn, green) apposed to postsynaptic sites (AChR, red) in both control (ctrl) and dko triangularis sterni muscles. (b-f) Synaptic sites in dko muscles contain the synapse-specific components rapsyn (b), MuSK (c), Jaminin B2 (Jam-B2, d), acetylcholinesterase (AChE, shown histochemically in e and immunohistochemically in f) and SV2 (f). (g) Precociously differentiated NMJs in E19 dko triangularis sterni (red and green as in Fig. 1; phalloidin, blue). Note multiple NMJs on the upper muscle fiber and sparsely innervated cluster to the bottom left. (Lower) Axons (nf/ syn) and postsynaptic AChRs (Btx) separately in gray scale. (h and i) AChR density, AChR/rapsyn density ratio, and AChR/MuSK density ratio at clusters in E17 triangularis sterni of indicated genotypes. n = 16-30 clusters per bar; mean + SEM. (Scale bars, 10 μ m in a and d; 5 μ m in f and g. Scale bar in d applies to b-e.) latest we could look because of the lethality of agrn^{-/-} and chat^{-/-} mutants; Fig. 3d). Indeed, some dko NMJs appeared more mature at this time than any in controls with respect to size and postsynaptic geometric complexity (Fig. 2g), a precocity previously observed in $chat^{-/-}$ muscles (10). Thus deletion of choline acetyltransferase (ChAT) allows persistent agrinindependent synaptic differentiation, rather than merely delaying the time at which clusters disperse. Cholinergic Stimulation Disperses AChR Clusters. These results suggested the hypothesis that neurotransmitter acts to "decluster" AChRs, and that agrin locally protects against this effect. To test this idea, we first asked whether application of neurotransmitter leads to loss of AChR clusters that form spontaneously in a myogenic cell line (C2; 16). We used the cholinergic agonist CCh instead of ACh because it is nonhydrolyzable. Consistent with the results of Bloch (17), incubation of myotubes with CCh dispersed spontaneously formed AChR aggregates, as assessed by comparison of treated and untreated cultures (Fig. 4a). The ability of CCh to decluster AChRs depended in its ability to bind to them, in that the effect was blocked by the specific nicotinic antagonists α -Btx and curare (Table 1). The ED₅₀ for CCh was $\leq 10 \,\mu\text{M}$, cluster loss was apparent in $< 2 \,\text{h}$, and $\approx 80\%$ of clusters were eventually lost (Fig. 4 b and c). Fig. 3. Development of synaptic defects in mice lacking agrin and/or ACh. Although endplate bands form with poorly matched pre- and postsynaptic elements in all genotypes (E13, a), $agrn^{-/-}$ endplate bands dismantle between E15 (b) and E17 (c). In contrast, dko synapses continue differentiation up to birth (E19). Labels as in Fig. 1. (Scale bar, 50 μ m.) We used time-lapse imaging to further characterize the effects of CCh on AChR clusters. This method provided direct evidence that application of CCh enhanced the dispersal of AChR clusters that had formed in its absence (Fig. 5 a and b). CCh also decreased the formation of new AChR clusters (data not shown); this may reflect a separate action or may be secondary to CCh-dependent dispersal of undetected transient or small clusters that represent the first stage in growth of a large cluster. To determine the fate of AChRs removed from clusters, we used a double-label protocol in which surface-associated AChRs were labeled with red Btx at t = 0, then the disposition of these AChRs was compared with that of surface AChRs labeled at t = 7 h with green Btx. As shown in Fig. 5 c-e, declustering resulted, at least in part, from internalization of AChRs, presumably by endocytosis (8). Although activation of AChRs can down-regulate AChR subunit gene expression (2, 7), the effect we observed was posttranslational, because CCh reduced cluster number in the presence of the protein synthesis inhibitor cycloheximide, and cycloheximide alone had little acute (10 h) effect on cluster number (Table 1). Moreover, CCh acted on AChRs already on the cell surface: when $\approx 50\%$ of AChRs were prelabeled with Btx, CCh activation of the remaining AChRs dispersed prelabeled receptors (Table 1, "low Btx"). This result also indicates that neurotransmitter can disaggregate inactive AChRs in the vicinity of active AChRs. We next asked whether declustering required only ligandinduced conformational changes in AChR, or whether the resulting cation influx was also required (Table 1 and ref. 17). In support of the latter possibility, the open channel blocker, QX-314, prevented CCh-dependent declustering, whereas agents that increase sodium influx independent of the AChR (veratridine and A. australis [scorpion] toxin) caused declustering. Action potential propagation and consequent contractile activity were inessential, because CCh-dependent declustering occurred in the presence of the action potential blocker, tetro- Fig. 4. Agrin protects AChR clusters against declustering by an AChR agonist. (a) CCh, an analog of ACh, disperses AChR clusters (red) that form spontaneously (-CCh, Left; +CCh, Right for a, d, e, h, and j). (b) Dose and (c) time dependence of CCh-induced AChR cluster loss quantified per \times 20 field. (e-g) AChR clusters associated with Chinese hamster ovary (CHO) cells expressing neural (Z⁺) agrin on their surface (blue in e, quantified in f) are resistant to CCh (100 μ M, 12 h), although non-cell-associated clusters in the same cultures disperse (d, quantified in g). (h and h) AChR aggregates that form in contact with a laminin-coated substrate are also CCh sensitive. (f-h) CHO cells expressing muscle (Z⁻) agrin also cluster AChRs, but these clusters, like those not associated with agrin in the same cultures, are CCh-sensitive. Means \pm SEM are shown (n = 3). (Scale bars, 50 μ m.) dotoxin. We speculate that cation influx through the AChR leads directly (Ca^{2+}) or indirectly (Na^+) to increased intracellular Ca^{2+} levels that in turn stimulate disaggregation. However, the complex Ca^{2+} requirements for clustering *per se* (18, 19) make this hypothesis difficult to test. Agrin Protects Against Cholinergic Dispersal of AChR Clusters. To ask whether agrin counteracts neurotransmitter-induced cluster loss, we cocultured myotubes with heterologous (Chinese ham- Table 1. Pharmacology of CCh-induced AChR cluster loss | Treatment | -CCh | +CCh | |--------------------------------|----------------|-----------------| | None | 100.0 | 19.3 ± 1.9 | | High Btx, 2.0 μ g/ml | ND | 100.6 ± 7.0 | | Low Btx, 0.1 μ g/ml | 93.4 ± 3.7 | 13.9 ± 1.7 | | Curare, 1 mM | 92.9 ± 6.3 | 88.2 ± 3.1 | | QX-314, 500 μM | 80.5, 85.1 | 81.5 ± 2.3 | | Tetrodotoxin, 5 μ M | 94.8 ± 3.5 | 29.3 ± 2.7 | | Veratridine, 250–500 μ M | 17.8 ± 1.8 | ND | | Scorpion toxin, 100 μ g/ml | 22.2 ± 2.1 | ND | | Cycloheximide, 20 μ g/ml | 84.2 ± 5.7 | 20.9 ± 2.0 | Treatments were for 12 h, except for cycloheximide (4 h preincubation, 6 h with CCh). Results are expressed as numbers of clusters present in random fields as percentage of untreated control (\pm SEM). ster ovary) cells engineered to stably express a membraneanchored form of agrin (20). We used the isoform (Z^+) that is most potent at clustering AChRs (see below) for these experiments. AChRs clustered at $\approx 70\%$ of contact sites between agrin-expressing cells and myotubes (Fig. 4 e and f). These clusters were larger than spontaneous clusters but nearly equivalent in AChR density (Fig. 8 e and e, which is published as Time-lapse imaging shows endocytosis of clustered AChRs on C2 myotubes. (a) Myotubes were labeled with a 50% saturation dose of Alexa647-Btx, imaged at t = 0, incubated for 7.5 h in control medium or medium containing 100 μM CCh, then relabeled with Alexa488-Btx and imaged again. (b) Quantification of loss of AChR clusters over time (ratio between cluster area at t = 7.5 h and t = 0 h in the absence and presence of 100 μ M CCh). (c and d) AChRs in C2 myotubes were labeled with a 50% saturation dose of Alexa647-Btx (red) at t = 0, washed, incubated with CCh for 7 h, then relabeled with Alexa488-Btx (green). Image in the plane of the membrane shows AChRs in both colors (d Upper). Image in a plane within the myotube shows that AChRs labeled before CCh addition (stained with A647-Btx but not A488-Btx) were internalized in vesicular structures (arrowheads, d Lower) that accumulate in a perinuclear location (myonucleus labeled by black asterisk). (e) Endocytosis in another culture treated with a 50% saturation dose of Alexa647-Btx, then imaged at 1-min intervals 6 h after labeling and CCh treatment (arrowheads point to vesicular structures emerging from the AChR cluster, white asterisk). (Scale bars, 50 μ m in a; 10 μ m in c; and 5 μ m in e.) d is enlarged to 120% from c. supporting information on the PNAS web site). Incubation with CCh had no effect on the number, size, or receptor density of agrin-associated aggregates, although it dispersed clusters not associated with agrin in the same cultures or even on the same myotubes (Figs. 4 d–g and 8 a and b). The effect of agrin was specific in that no AChR aggregates formed at sites of contact between myotubes and heterologous cells not expressing agrin (Fig. 8c). It remained possible, however, that contact per se, rather than agrin in particular, protected AChR clusters once they had formed. To test this possibility, we used a culture system in which myotubes form elaborate AChR aggregates at sites of contact with a laminin-coated substrate (9). CCh disaggregated these AChRs efficiently (Fig. 4 h and i). The finding that agrin-associated clusters are resistant to neurotransmitterinduced destabilization indicates that agrin serves as an "antideclustering factor" for AChRs either in addition to or instead of its accepted role as a clustering factor. To assess the physiological significance of agrin's antideclustering activity, we compared alternatively spliced products of the agrn gene that play distinct roles (1, 2, 4, 13, 21). Z⁺ agrin, containing inserts at a splice site called "Z," is selectively expressed by motor neurons, is required for neuromuscular development in vivo, and is a potent AChR clustering agent in vitro. In contrast, agrin lacking the Z exon (Z agrin) is expressed by both neurons and myotubes, is dispensable for neuromuscular development in vivo, and clusters AChRs poorly when presented in soluble form (2, 4). Z⁻ agrin, however, does cluster AChRs when delivered at high concentration or presented in cell-attached form (13). Consistent with these results, AChR aggregates formed at ≈50% of sites on C2 myotubes contacted by Z⁻ agrin-expressing heterologous cells. Unlike AChR clusters associated with Z⁺ agrin, however, these clusters were sensitive to CCh-induced dispersal (Fig. 4j-l). Thus Z^+ and Z⁻ agrin both induce AChR clusters, but only Z⁺-associated clusters are resistant to neurotransmitter-induced dispersal. Because only Z⁺ agrin is required for NMJ development in vivo (4), these results suggest that the critical function of agrin is to stabilize the postsynaptic apparatus to neurotransmitter-induced dispersal. AChR Clustering in Vitro Is Agrin-Independent If Neurotransmission Is Blocked. As a critical test of the idea that agrin and ACh act antagonistically at the synapse, we assessed their interaction in a nerve-muscle coculture system (Fig. 6a). Motor neurons purified from individual $agrn^{-/-}$ embryos or $agrn^{+/-}$ littermates (14) were cultured with chick myotubes. After 2 days, cultures were stained with antibodies to AChRs and neurites (Fig. 6b). Consistent with previous studies using function-blocking antibodies to agrin (22), the incidence of AChR clusters was >15-fold higher at sites contacted by control neurites than $agrn^{-/-}$ neurites (Fig. 6 b, c, and e). If ACh declusters AChRs, while agrin acts primarily as an antideclustering agent, blockade of neurotransmission with Btx should restore the ability of agrn^{-/-} neurites to elaborate AChR aggregates. In accordance with this prediction, the incidence of neurite-associated AChR aggregates in Btx-treated agrn^{-/-} cultures was similar to that in $agrn^{+/-}$ cultures (Fig. 6 d and e). Neither deleting agrin nor adding Btx detectably affected neuronal survival or neurite outgrowth (Fig. 6 f and g). Thus, agrin-deficient neurites can form or stabilize AChR clusters provided neurotransmission is blocked. ## **Discussion** This study began with the unexpected finding that NMJs differentiate extensively in mice that lack both ACh and agrin. Based on this finding, we undertook a set of studies in vitro that revealed an unsuspected antagonistic relationship between these two critical nerve-derived signals. Taken together, our results suggest Fig. 6. AChR clusters form in apposition to agrin-deficient neurites if postsynaptic activity is blocked. (a) Schematic of the experiment (motor neuron, green; AChRs, red; myotube, gray). (b) Axons (green) from agrn^{+/-} motor neurons can elaborate AChR aggregates (red) where they contact myotubes. Borders of myotubes are outlined with dashed lines. (c) $Agrn^{-/-}$ axons are less commonly associated with AChR aggregates. (d) When neurotransmission is blocked with Btx, $agrn^{-/-}$ motor neurons regain the ability to elaborate clusters. (e) Summary of results; each point derived from \geq 100 random fields in a single coculture (*, P <0.05, ANOVA). AChR aggregates were counted if they exceeded 20 μ m² in size, and a single neurite was considered to associate with no more than one aggregate per myotube. (f and g) Neuron density and neurite outgrowth (per $\times 40$ field) were unaffected by genotype or the presence of Btx. (h) Schematic model showing antagonistic effects of ACh and agrin on postsynaptic differentiation. ACh not only activates AChRs but also leads to loss of AChR aggregates, at least in part by endocytosis. Agrin can cluster AChRs but acts in vivo, at least in part, by inhibiting ACh-dependent declustering. (Scale bar in d, 20 μ m; applies also to b reinterpretations of previous findings that agrin is required for postsynaptic differentiation and that neurotransmission is dispensable (3–6, 10, 11): (i) Although agrin is necessary for postsynaptic differentiation *in vivo*, this requirement reflects the fact that neurotransmission occurs at developing NMJs rather than an inability of AChR clusters to form or persist in the absence of agrin. This interpretation is fully consistent with the finding that elaborate, aneural postsynaptic specialization form on cultured myotubes (9). (*ii*) ACh plays a dual role at the NMJ, both activating and declustering AChRs. (*iii*) Although agrin can cluster AChRs, one of its primary roles during synapse formation is to counteract the antisynaptogenic effect of ACh. Thus, we suggest that agrin and ACh act in parallel to shape the postsynaptic apparatus, and that NMJ development depends critically on the interactions between these factors. A model summarizing the dual roles of ACh and agrin is shown in Fig. 6h. The neurotransmitter-dependent dispersal of AChRs appears to require ACh-induced ion flux rather than merely a ligand-dependent conformation change in the AChR. While the present manuscript was being reviewed, a paper appeared suggesting that the kinase cdk5 may be an intermediate in this process (23). The spread of the ACh-initiated dispersal signal could result to some extent from extracellular diffusion of ACh but is more likely to result from intracellular spread of ions or other signaling intermediates. In this way, not only subneural AChR clusters but also nearby aneural clusters could be subject to the declustering effect of neurotransmitter. Time-lapse imaging revealed that at least some of the declustering occurs by endocytosis, but it is possible that some AChRs also disperse in the plane of the membrane. In terms of agrin, we believe that in addition to its role in clustering AChRs, which has been demonstrated *in vitro*, it also acts to antagonize the effect of ACh. Thus, it is an "antideclustering" agent, instead of or in addition to being a clustering factor. Our results *in vivo* suggest that the antideclustering effects - 1. McMahan, U. J. (1990) Cold Spring Harbor Symp. Quant. Biol. 55, 407-418. - 2. Sanes, J. R. & Lichtman, J. W. (1999) Annu. Rev. Neurosci. 22, 389-442. - Gautam, M., Noakes, P. G., Moscoso, L., Rupp, F., Scheller, R. H., Merlie, J. P. & Sanes, J. R. (1996) Cell 85, 525–535. - Burgess, R. W., Nguyen, Q. T., Son, Y. J., Lichtman, J. W. & Sanes, J. R. (1999) Neuron 23, 33–44. - Lin, W., Burgess, R. W., Dominguez, B., Pfaff, S. L., Sanes, J. R. & Lee, K. F. (2001) Nature 410, 1057–1064. - (2001) Nature 410, 1037–1004. 6. Yang, X., Arber, S., William, C., Li, L., Tanabe, Y., Jessell, T. M., Birchmeier, C. & Burden, S. J. (2001) Neuron 30, 399–410. - 7. Schaeffer, L., de Kerchove, d'Exaerde, A. & Changeux, J. P. (2001) Neuron 31, - 8. St. John, P. A. & Gordon, H. (2001) J. Neurobiol. 49, 212-223. - Kummer, T. T., Misgeld, T., Lichtman, J. W. & Sanes, J. R. (2004) J. Cell Biol. 164, 1077–1087. - Misgeld, T., Burgess, R. W., Lewis, R. M., Cunningham, J. M., Lichtman, J. W. & Sanes, J. R. (2002) *Neuron* 36, 635–648. - Brandon, E. P., Lin, W., D'Amour, K. A., Pizzo, D. P., Dominguez, B., Sugiura, Y., Thode, S., Ko, C. P., Thal, L. J., Gage, F. H., et al. (2003) J. Neurosci 23, 539–549. - 12. Devreotes, P. N., Gardner, J. M. & Fambrough, D. M. (1977) Cell 10, 365-373. - Ferns, M. J., Campanelli, J. T., Hoch, W., Scheller, R. H. & Hall, Z. (1993) Neuron 11, 491–502. - Arce, V., Garces, A., de Bovis, B., Filippi, P., Henderson, C., Pettmann, B. & deLapeyriere, O. (1999) J. Neurosci. Res. 55, 119–126. of agrin are physiologically crucial. Supporting this view, agrin's antideclustering effects *in vitro* require its z-exon (Fig. 4f and k), which has been shown to be required for postsynaptic differentiation *in vivo* (2, 4, 5). The mechanisms downstream of MuSK by which agrin clusters and prevents declustering of AChRs remain to be determined; these two apparently distinct cellular effects may reflect a unitary molecular mechanism. For example, the ability of agrin to promote clustering in cultured myotubes might reflect an ability to stabilize "microclusters" that serve as nucleating centers for larger clusters. The idea that neurotransmitter disperses postsynaptic receptors may seem counterintuitive but has a precedent in G protein-coupled receptor down-regulation, which involves ligand-induced receptor endocytosis (24). Moreover, when viewed as part of a balance with agrin, the antisynaptogenic effect of ACh may help explain several hitherto puzzling aspects of neuromuscular development, including the dispersal of clusters in $agrn^{-/-}$ mutants (5, 6), the precocious growth of NMJs in chat^{-/-} mutants (10), the shrinkage of innervated clusters to conform to the size and shape of the nerve terminal (25), the perfectly coordinated growth of pre- and postsynaptic specializations as the synapse matures (26), and the loss of portions of the postsynaptic apparatus during synapse elimination (27). Developing central synapses face similar issues of apposition and coordinated growth (28–31). It is therefore possible that interactions between highly localized synaptic organizing molecules and neurotransmitters also help pattern central connectivity. We thank the members of the Sanes and Lichtman labs for helpful comments on this manuscript. This work was supported by an Emmy Noether fellowship of the Deutsche Forschungsgemeinschaft (to T.M.), Medical Scientist Training Program Grant T32 GM07200-28 (to T.T.K.), and grants from the National Institutes of Health (to J.R.S. and J.W.L.). - Daniels, M. P., Lowe, B. T., Shah, S., Ma, J., Samuelsson, S. J., Lugo, B., Parakh, T. & Uhm, C. S. (2000) Microsc. Res. Techniq. 49, 26–37. - 16. Yaffe, D. & Saxel, O. (1977) Differentiation (Berlin) 7, 159-166. - 17. Bloch, R. J. (1986) J. Neurosci. 6, 691-700. - 18. Bloch, R. J. (1983) J. Neurosci. 3, 2670-2680. - 19. Megeath, L. J. & Fallon J. R. (1998) J. Neurosci. 18, 672-678. - Burgess, R. W., Skarnes, W. C. & Sanes, J. R. (2000) J. Cell Biol. 151, 41–57 - Gesemann, M., Denzer, A. J. & Ruegg, M. A. (1995) J. Cell Biol. 128, 625–636. - 22. Reist, N. E., Werle, M. J. & McMahan, U. J. (1992) Neuron 8, 865-868. - Lin, W., Dominguez, B., Yang, J., Aryal, Y., Brandon, E. P., Gage, F. H. & Lee, K.-F. (2005) Neuron 44, 569–579. - Claing, A., Laporte, S. A., Caron, M. G. & Lefkowitz, R. J. (2002) Prog. Neurobiol. 66, 61–79. - Matthews-Bellinger, J. A. & Salpeter, M. M. (1983) J. Neurosci. 3, 644–657. - 26. Balice-Gordon, R. J. & Lichtman, J. W. (1990) J. Neurosci. 10, 894-908. - 27. Jennings, C. (1994) Nature 372, 498-499. - 28. Kirsch, J. & Betz, H. (1998) Nature 392, 717-720. - Groc, L., Heine, M., Cognet, L., Brickley, K., Stephenson, F. A., Lounis, B. & Choquet, D. (2004) Nat. Neurosci. 7, 695–696. - 30. Choquet, D. & Triller, A. (2003) Nat. Rev. Neurosci. 4, 251-265. - 31. Li, Z. & Sheng, M. (2003) Nat. Rev. Mol. Cell. Biol. 4, 833-841.